Liebert® Air-Cooled Fin/Tube Condensers Technical Data Manual—50 & 60Hz ### **TABLE OF CONTENTS** | 1.0 | INTRODUC | TION | .1 | |-------|-------------------------------------|--|-------------------| | 1.1 | Product De | escription | . 1 | | 1.2 | Agency Lis | sted | . 1 | | 1.3 | Location | | . 1 | | 1.4 | Liebert Co | ondenser Model Number Nomenclature | . 2 | | 2.0 | STANDARD |) FEATURES | .3 | | 2.1 | Standard 1 | Features—All Condensers | . 3 | | | 2.1.2 Hou
2.1.3 Pro
2.1.4 Fan | ndenser Coil using peller Fan Motor ctrical Controls | . 3
. 3
. 3 | | 3.0 | | Condenser Types—Features | | | 3.1 | | sure Control Types | | | | 3.1.1 Fan
3.1.2 Var | n Speed | . 4 | | 3.2 | Sound Lev | vel Options | . 4 | | | | ndard Condenserbert Quiet-Line Condenser | | | 3.3 | Surge Prot | tective Device—Optional | . 4 | | 3.4 | Typical Sy | stem Configurations | . 5 | | 4.0 | Condense | ER PERFORMANCE DATA | .6 | | 5.0 | DIMENSION | NS AND WEIGHTS | .8 | | 5.1 | Condenser | Dimensions and Anchor Plan | . 8 | | 5.2 | Condenser | Weights and Connection Sizes | 12 | | 6.0 | ELECTRICA | AL DATA | 14 | | 6.1 | Electrical | Connections | 15 | | 7.0 | Refriger | ANT PIPING AND CHARGE PLANNING | 18 | | 7.1 | Refrigeran | nt Piping Configurations | 18 | | 7.2 | Refrigeran | nt Charge Planning Values | 24 | | Guidi | E S PECIFICA | TIONS | 26 | ### **FIGURES** | Figure 1 | Liebert two-fan condenser | 1 | |-----------|---|----| | Figure 2 | Piping schematic, air-cooled with scroll or digital scroll compressor models | 5 | | Figure 3 | Condenser planning dimensional data—One-fan and two-fan units | 8 | | Figure 4 | Condenser planning dimensional data—Three-fan and four-fan units | 9 | | Figure 5 | Condenser planning dimensional data—Six- and eight-fan units | 10 | | Figure 6 | Typical fin/tube condenser footprint—dimensions | 11 | | Figure 7 | Electrical field connections for Fan Speed Control Condensers | 15 | | Figure 8 | Electrical field connections for VFD control condensers | 16 | | Figure 9 | Electrical field connections for Liebert Lee-Temp [™] control condensers | 17 | | Figure 10 | Single-circuit piping, VFD and Fan Speed Control, 1-4 fan condensers | 18 | | Figure 11 | Dual-circuit piping, VFD and Fan Speed Control, 1-4 fan condensers | 19 | | Figure 12 | Dual-circuit piping, Fan Speed Control, 6- and 8-fan condensers | 20 | | Figure 13 | Single-circuit piping, Liebert Lee-Temp [™] and Liebert Quiet-Line [™] 1-4 fan condensers | | | Figure 14 | Dual-circuit piping, Liebert Lee-Temp [™] and Liebert Quiet-Line [™] 1-4 fan condensers | 22 | | Figure 15 | Dual-circuit piping, Liebert Lee-Temp and Liebert Quiet-Line 6- and 8-fan condensers | 22 | | Figure 16 | General arrangement—Air-cooled models with Liebert Lee-Temp [™] control | 23 | | | | | | | TABLES | | | Table 1 | Condenser performance data, 60Hz, R-407C | 6 | | Table 2 | Condenser performance data, 60Hz, R-410A | | | Table 3 | Condenser performance data, 50Hz, R-407C | 7 | | Table 4 | Condenser net weights and pipe connection sizes | | | Table 5 | Liebert Lee-Temp [™] receiver weights and piping connections | 13 | | Table 6 | 60Hz electrical condenser data | 14 | | Table 7 | 60Hz condenser electrical data, Liebert Quiet-Line [™] | 14 | | Table 8 | 50Hz condenser full load amp values | 14 | | Table 9 | Liebert Lee-Temp [™] receiver electrical data, 50Hz and 60Hz | 15 | | Table 10 | R-22 and R-407C refrigerant required, approximate | 24 | | Table 11 | R-407C refrigerant required for DCSL616 condensers for Liebert XDC [™] , approximate | 24 | | Table 12 | Interconnecting piping refrigerant charge | 25 | | Table 13 | R-410A refrigerant required, approximate | 25 | ### 1.0 Introduction ### 1.1 Product Description The Liebert fin/tube condenser is a low-profile, direct-drive propeller fan-type air-cooled unit suitable for mounting outdoors. It provides for the heat rejection of either one or two separate refrigeration circuits, matching heat rejection capacity varying with the outdoor ambient temperatures and with each corresponding compressors heat rejection requirements. Constructed with an aluminum cabinet and a copper-tube aluminum fin coil, the unit is quiet and corrosion resistant. The condenser is quickly and easily installed because all internal wiring is completed at the factory with only electrical connections to be made at the job site. All electrical connections and controls are enclosed in an integral weatherproof section of the condenser. Figure 1 Liebert two-fan condenser ### 1.2 Agency Listed Standard 60Hz units are CSA certified to the harmonized U.S. and Canadian product safety standard, CSA C22.2 No 236/UL 1995 for "Heating and Cooling Equipment" and are marked with the CSA c-us logo. ### 1.3 Location When considering installation locations, consider that these units reject heat into the atmosphere and should be located in a clean air area, away from loose dirt and foreign matter that may clog the coil. In addition, condensers must not be located in the vicinity of steam, hot air or fume exhausts. Condensers should be located no closer than 3 feet from a wall, obstruction or adjacent unit with no obstructions over the unit. Install condensers in a level position to assure proper refrigerant flow and oil return. Condensers must be installed in vertical airflow orientation to ensure NEMA 3R rating of electrical box. Do not mount condensers in areas where normal unit operating sound levels might disturb the working or residential environments of others. Use caution when installing condensers below the indoor unit. Fan Speed and VFD condensers must not be installed more than 15ft. (4.6m) below the indoor unit; Liebert Lee-Temp^{$^{\text{M}}$} condensers should be installed above or at the same level as the indoor unit. Contact the factory for assistance in specifying subcooling coils to each circuit to extend these limits. ### 1.4 Liebert Condenser Model Number Nomenclature NOT ALL POSSIBLE COMBINATIONS OF MODELS, CONTROLS AND VOLTAGES ARE AVAILABLE. - * Single-phase voltage is only voltage available as standard on Fan Speed Control 1-fan condensers - * Three-phase voltage is only voltage available as standard on condensers with VFD Control, Lee-temp receivers, and Fan Speed Control (2-8 fan models only). - * VFD Control Condensers are not available in 575-3-60. #### NOTE Not all model/options/voltage combinations are available. ### 2.0 STANDARD FEATURES ### 2.1 Standard Features—All Condensers Liebert condensers consist of condenser coil(s), housing, propeller fan(s) direct-driven by individual fan motor(s), electrical controls and mounting legs. Liebert air-cooled condensers provide positive refrigerant head pressure control to the Precision Cooling indoor unit by adjusting heat rejection capacity. Various methods are employed to match indoor unit type, minimum outdoor design ambient and maximum sound requirements. #### 2.1.1 Condenser Coil Liebert-manufactured coils are constructed of copper tubes in a staggered tube pattern. Tubes are expanded into continuous, corrugated aluminum fins. The fins have full-depth fin collars completely covering the copper tubes, which are connected to heavy wall Type "L" headers. Inlet coil connector tubes pass through relieved holes in the tube sheet for maximum resistance to piping strain and vibration. Coils are either single circuit or dual circuit, depending on the application. The hot-gas and liquid lines are spun shut at the factory and include a factory-installed Schrader valve. Coils are factory leak-tested at a minimum of 300 psig (2068kPag), dehydrated, then filled and sealed with a low pressure inert gas holding charge for shipment. ### 2.1.2 Housing The condenser housing is fabricated from bright aluminum sheet and divided into individual fan sections by full width baffles. Structural support members, including coil support frame, motor and drive support, are galvanized steel for strength and corrosion resistance. Aluminum legs are provided for mounting unit for vertical discharge and have rigging holes for hoisting the unit into position. The unit's electrical panel is inside an integral NEMA 3R weatherproof section of the housing. ### 2.1.3 Propeller Fan Aluminum propeller fan blades are secured to a corrosion-protected steel hub. Fan guards are heavy gauge, close-meshed steel wire with corrosion resistant PVC finish rated to pass a 675-hour salt spray test. Fans are secured to the fan motor shaft by a keyed hub and dual setscrews. Fan diameter is 26" (660mm) or less. The fans are factory-balanced and run before shipment. #### 2.1.4 Fan Motor The condenser's fan motor is a continuous air-over design equipped with rain shield and permanently sealed bearing. Die-formed, galvanized steel supports are used for rigid mounting of the motor. ### 2.1.5 Electrical Controls Electrical controls, overload protection devices and service connection terminals are factory-wired inside the integral electrical panel section of the housing. A locking disconnect switch is factory-mounted and wired to the electrical panel and controlled via an externally mounted locking door handle. An indoor unit interlock circuit enables condenser operation whenever indoor unit compressors are active. Only supply wiring and indoor unit interlock wiring are required at condenser installation. ### 3.0 Specific Condenser Types—Features ### 3.1 Head Pressure Control Types ### 3.1.1 Fan Speed Fan speed control utilizes a wave-chopper control to vary the air volume over the condenser coil, based on refrigerant head pressure. The fan motor next to the electrical panel (two fans on 6-fan and 8-fan models) is a single-phase, permanent split capacitor motor with motor speed adjusted in response to refrigerant pressure. The balance of fans on multi-fan units cycle on ambient
thermostats. The control system provides refrigerant head pressure control for outdoor ambients as low as -20°F (-28.9 °C). ### 3.1.2 Variable Frequency Drive VFD condenser control system utilizes a variable frequency drive, inverter duty fan motor operating from 0% to 100% motor RPM based on head pressure, sensed by refrigerant pressure transducers. VFD, ambient-temperature thermostat(s), motor overload protection and electrical control circuit are factory-wired in the integral control panel. VFD controls the fan adjacent to the connection end of the condenser and remains energized with active compressor operation. The balance of fans on multi-fan units cycle on ambient thermostats. This system provides refrigerant head pressure control for outdoor ambients as low as -20°F (-28.9°C). ### 3.1.3 Liebert Lee-Temp[™] Refrigerant Control The Liebert Lee-Temp head pressure control system is designed to maintain proper operating head pressures in outdoor temperatures down to -30°F (-34.4°C). The condensers utilize head pressure control valves, extra refrigerant and insulated refrigerant receivers with heater pads. It works by flooding the condenser coil with liquid refrigerant to a level that balances the system condensing requirements with the condenser coil surface available to reject the system heat. During the summer, the system requires the entire condenser coil surface for heat rejection and most of the refrigerant is stored in a receiver. In the winter, the same amount of heat can be rejected by only a fraction of the coil surface. As head pressure begins to fall, the control valve restricts the flow of liquid refrigerant exiting from the condenser. This extra liquid refrigerant reduces the effective condenser surface area available for heat transfer. The head pressure control valve also bypasses hot gas into the receiver to warm the liquid and maintain liquid pressure for proper operation of the expansion valve. Condenser fan controls are either fan cycling on ambient temperature or constant on. Liebert Lee-Temp control is required for Liebert Quiet-Line™ condensers. ### 3.2 Sound Level Options #### 3.2.1 Standard Condenser All fan speed and VFD condensers are standard condensers with moderate operating sound levels. Liebert Lee-Temp condensers with standard-size coils matching fan speed and VFD coil sizes are standard sound level condensers. ### 3.2.2 Liebert Quiet-Line Condenser Liebert Quiet-Line condensers can help your facility meet the strictest noise codes and do so at less cost than traditional condensers with acoustical shielding. Liebert Quiet-Line condensers utilize the same reliable construction features of the standard condensers and have oversized coils and slower speed fan motors which yield the required heat rejection needed at significantly lower sound levels. Liebert Lee-Temp control is required for Liebert Quiet-Line Condensers. ### 3.3 Surge Protective Device—Optional A surge protective device (SPD) is standard in the VFD condenser models only. Surge protection is necessary because rooftop voltage supply often is not conditioned the same as the voltage supply inside a data center. The SPD is designed to protect sensitive electronic condenser components from high voltage transients, up to 25kVA/phase. An illuminated green LED indicates power supply is On and panel status is OK. An illuminated red LED indicates conditions require service and the SPD may require replacement to restore surge protection to the condenser. ### 3.4 Typical System Configurations **Figure 2** shows a single refrigeration circuit diagram, displaying the indoor air conditioning unit, the outdoor condenser (VFD, Fan Speed Control or Liebert Lee-Temp^{$^{\text{IM}}$}) and field-supplied interconnection piping. Figure 2 Piping schematic, air-cooled with scroll or digital scroll compressor models ### 4.0 CONDENSER PERFORMANCE DATA Table 1 Condenser performance data, 60Hz, R-407C | | Total F | leat Rejection | , kBtuh (kW) R | R-407C | I | ans Dire | ect Dr | ive | Sound | Sound | |-------------|----------------------|---------------------|---------------------|--------------------|-----|----------|--------|-------|--------------|------------------------------| | Model# | 30°F
(16.7°C) TD | 25°F
(13.9°C) TD | 20°F
(11.1°C) TD | 15°F
(8.3°C) TD | Qty | Diam. | НР | CFM | Power
LwA | Pressure
dBA ³ | | Standard | 90°F DB | 95°F DB | 100°F DB | 105°F DB | _ | _ | _ | _ | _ | _ | | 083 | 102 (29.9) | 82 (24.0) | 63 (18.2) | 43 (12.5) | 1 | 26 | 3/4 | 5900 | 86.7 | 72.5 | | 104 | 128 (37.3) | 104 (30.4) | 81 (23.5) | 57 (16.7) | 1 | 26 | 3/4 | 5500 | 86.6 | 72.5 | | 165 | 208 (60.6) | 167 (48.7) | 127 (37.0) | 87 (25.4) | 2 | 26 | 3/4 | 11800 | 90.3 | 75.5 | | 205 | 290 (84.7) | 238 (69.5) | 186 (54.3) | 134 (39.1) | 2 | 26 | 3/4 | 10300 | 91.0 | 75.5 | | 251 | 301 (87.9) | 243 (70.9) | 185 (54.1) | 129 (37.5) | 3 | 26 | 3/4 | 17950 | 94.0 | 77.3 | | 308 | 380 (110.9) | 308 (89.9) | 238 (69.3) | 168 (49.0) | 3 | 26 | 3/4 | 16650 | 93.8 | 77.3 | | 415 | 601 (175.3) | 491 (143.3) | 383 (111.7) | 278 (81.0) | 4 | 26 | 3/4 | 20650 | 94.4 | 78.5 | | 510 | 640 (186.6) | 530 (154.7) | 421 (122.9) | 315 (91.8) | 4 | 26 | 3/4 | 18200 | 94.4 | 78.5 | | 616 | 760 (221.6) | 619 (180.4) | 475 (138.6) | 336 (98.0) | 6 | 26 | 3/4 | 33300 | 96.8 | 80.3 | | 830 | 1200 (350.0) | 983 (286.6) | 765 (223.0) | 555 (161.9) | 8 | 26 | 3/4 | 41300 | 97.4 | 81.5 | | 1010 | 1280 (373.3) | 1061 (309.4) | 846 (246.7) | 627 (182.8) | 8 | 26 | 3/4 | 36400 | 97.4 | 81.5 | | Liebert Qui | et-Line [™] | | 1 | 1 | | • | | | • | | | 063 | 70 (20.5) | 58 (16.9) | 46 (13.3) | 33 (9.7) | 1 | 26 | 1/4 | 2425 | 68.9 | 56.5 | | 119 | 123 (36.0) | 100 (29.1) | 77 (22.6) | 55 (16.2) | 2 | 26 | 1/4 | 5250 | 72.6 | 59.5 | | 127 | 141 (41.0) | 116 (33.7) | 90 (26.4) | 66 (19.2) | 2 | 26 | 1/4 | 4850 | 72.6 | 59.5 | | 143 | 148 (43.2) | 123 (35.8) | 98 (28.6) | 73 (21.3) | 2 | 26 | 1/4 | 4250 | 72.6 | 59.5 | | 214 | 232 (67.5) | 193 (56.1) | 154 (45.0) | 116 (33.9) | 3 | 26 | 1/4 | 6400 | 74.8 | 61.3 | | 286 | 312 (90.9) | 260 (75.7) | 209 (60.9 | 157 (45.8) | 4 | 26 | 1/4 | 8275 | 76.2 | 62.5 | | 409 | 444 (129.4) | 368 (107.2) | 291 (84.8) | 219 (63.8) | 6 | 26 | 1/4 | 13750 | 78.4 | 64.3 | | 572 | 623 (181.8) | 519 (151.4) | 417 (121.5) | 312 (90.9) | 8 | 26 | 1/4 | 17050 | 79.9 | 65.5 | ^{1.} TD = Temperature difference between the Entering Air Temperature and Midpoint Condensing Temperature. Table 2 Condenser performance data, 60Hz, R-410A | | Total H | leat Rejection, | kW (kBtuh) R | -410A | l | Fans Dire | ect Dri | ive | Sound | Sound | | |----------|---------------------|---------------------|--------------|------------|---|-----------|---------|-------|--------------|------------------------------|--| | Model# | 30°F
(16.7°C) TD | 25°F
(13.9°C) TD | | | | Diam. | НР | CFM | Power
LwA | Pressure
dBA ⁴ | | | Standard | 90°F DB | 95°F DB | 100°F DB | 105°F DB | | | | | | | | | 28K | 31.6 (108) | 26.4 (90) | 20.5 (70) | 15.0 (51) | 1 | 26 | 3/4 | 5775 | 86.6 | 72.5 | | | 60K | 74.2 (253) | 60.4 (206) | 46.8 (160) | 34.0 (116) | 2 | 26 | 3/4 | 11550 | 91.0 | 75.5 | | | 90K | 118.6 (405) | 97.2 (332) | 76.0 (259) | 55.0 (188) | 3 | 26 | 3/4 | 17300 | 93.8 | 77.3 | | ^{1.} R-410A condensers are available only in 60 Hz. ^{2.} Capacity shown is the condenser's THR at sea level. If the condenser is a dual-circuit unit, each circuit's capacity is 1/2 of the THR shown. ^{3.} Sound Pressure levels @ 5 ft. (1.5m) ^{2.} TD = Temperature Difference between the Entering Air Temperature and Midpoint Condensing Temperature. ^{3.} Capacity shown is the condenser's THR at sea level. If the condenser is a dual-circuit unit, each circuit's capacity is 1/2 of the THR shown. ^{4.} Sound Pressure levels @ 5 ft. (1.5m) Table 3 Condenser performance data, 50Hz, R-407C | | Total H | eat Rejection, | kBtuh (kW) R | -407C | | | Fans | Direct [| Prive | | |------------|-----------------------|---------------------|---------------------|--------------------|-----|-------|------|----------|-----------------------|---------------------------------------| | Model # | 30°F
(16.7°C) TD | 25°F
(13.9°C) TD | 20°F
(11.1°C) TD | 15°F
(8.3°C) TD | Qty | Diam. | Нр | CFM | Sound
Power
LwA | Sound
Pressure
dBA ³ | | Standard | 90°F DB | 95°F DB | 100°F DB | 105°F DB | _ | _ | _ | _ | _ | _ | | 083 | 91 (26.6) | 73 (21.4) | 56 (16.3) | 39 (11.3) | 1 | 26 | 3/4 | 4900 | 81.7 | 68.3 | | 104 | 112 (32.7) | 92 (26.7) | 71 (20.7) | 51 (14.8) | 1 | 26 | 3/4 | 4575 | 82.5 | 69.1 | | 165 | 185 (54.0) | 149 (43.5) | 114 (33.2) | 79 (23.0) | 2 | 26 | 3/4 | 9800 | 85.9 | 71.8 | | 205 | 251 (73.2) | 206 (60.0) | 161 (47.1) | 118 (34.4) | 2 | 26 | 3/4 | 8475 | 87.2 | 70.6 | | 251 | 270 (78.8) | 218 (63.6) | 167 (48.7) | 117 (34.1) | 3 | 26 | 3/4 | 14900 | 89.4 | 73.5 | | 308 | 333 (97.1) | 271 (79.1) | 210 (61.3) | 149 (43.5) | 3 | 26 | 3/4 | 13700 | 89.4 | 73.7 | | 415 | 516 (150.4) | 424 (123.8) | 332 (96.9) | 242 (70.5) | 4 | 26 | 3/4 | 16950 | 91.0 | 75.7 | | 510 | 542 (158.1) | 450 (131.2) | 360 (104.9) | 269 (78.4) | 4 | 26 | 3/4 | 14900 | 91.0 | 75.7 | | 616 | 667 (194.5) | 543 (158.4) | 420 (122.6) | 299 (87.2) | 6 | 26 | 3/4 | 27450 | 92.4 | 76.7 | | 830 | 1031 (300.8) | 849 (247.5) | 665 (194.0) | 484 (141.3) | 8 | 26 | 3/4 | 33900 | 94.0 | 78.7 | | 1010 | 1085 (316.5) | 900 (262.4) | 721 (210.2) | 538 (156.8) | 8 | 26 | 3/4 | 29800 | 94.0 | 78.7 | | Liebert Qu | iet-Line [™] | | | • | • | | | | | | | 063 | 60 (17.5) | 50 (14.5) | 39 (11.4) | 29 (8.4) | 1 | 26 | 1/4 | 2000 | 65.6 | 53.2 | | 119 | 108 (31.4) | 87 (25.5) | 68 (19.7) | 50 (14.6) | 2 | 26 | 1/4 | 4350 | 69.3 | 56.2 | | 127 | 121 (35.2) | 99 (28.9) | 78 (22.7) | 57 (16.5) | 2 | 26 | 1/4 | 4000 | 69.3 | 56.2 | | 143 | 124 (36.2) | 104 (30.2) | 83 (24.1) | 61 (17.9) | 2 | 26 | 1/4 | 3475 | 69.3 | 56.2 | | 214 | 193 (56.2) | 161 (47.0) | 131 (38.1) | 100 (29.1) | 3 | 26 | 1/4 | 5225 | 71.5 | 58.0
| | 286 | 258 (75.3) | 216 (62.9) | 174 (50.8) | 132 (38.5) | 4 | 26 | 1/4 | 6750 | 72.9 | 59.2 | | 409 | 378 (110.3) | 312 (91.1) | 249 (72.7) | 188 (54.9) | 6 | 26 | 1/4 | 11250 | 75.1 | 61.0 | | 572 | 472 (137.8) | 392 (114.2) | 310 (90.5) | 229 (66.8) | 8 | 26 | 1/4 | 13900 | 76.6 | 62.2 | ^{1.} R-410A condensers are available only in 60 Hz. ^{2.} TD = Temperature Difference between the Entering Air Temperature and Midpoint Condensing Temperature. ^{3.} Sound Pressure levels at 5ft. (1.5m). ### 5.0 DIMENSIONS AND WEIGHTS ### 5.1 Condenser Dimensions and Anchor Plan Figure 3 Condenser planning dimensional data—One-fan and two-fan units Figure 4 Condenser planning dimensional data—Three-fan and four-fan units Figure 6 Typical fin/tube condenser footprint—dimensions ### 5.2 Condenser Weights and Connection Sizes Table 4 Condenser net weights and pipe connection sizes | | Number | Number | Connection S | Size, OD, In. | Net Weight | | | |--------------|-------------------------|-------------|--------------|---------------|-------------|--|--| | Model # | Number
of Fans | of Circuits | Hot Gas | Liquid | lb (kg) | | | | Standard M | odels | | | | | | | | 083 | 1 | 1 | 7/8 | 5/8 | 295 (134) | | | | 104 | 1 | 1 | 1-1/8 | 5/8 | 315 (143) | | | | 104 | 1 | 2 | 7/8 | 1/2 | 315 (143) | | | | 165 | 2 | 1 | 1-1/8 | 7/8 | 425 (193) | | | | 165 | 2 | 2 | 7/8 | 5/8 | 425 (193) | | | | 205 | 2 | 1 | 1-1/8 | 7/8 | 495 (225) | | | | 205 | 2 | 2 | 1-1/8 | 7/8 | 495 (225) | | | | 251 | 3 | 1 | 1-1/8 | 7/8 | 500 (227) | | | | 251 | 3 | 2 | 1-1/8 | 7/8 | 500 (227) | | | | 308 | 3 | 1 | 1-5/8 | 1-1/8 | 670 (304) | | | | 308 | 3 | 2 | 1-3/8 | 1-1/8 | 670 (304) | | | | 415 | 4 | 1 | 1-3/8 | 1-1/8 | 840 (381) | | | | 415 | 4 | 2 | 1-3/8 | 1-1/8 | 840 (381) | | | | 510 | 4 | 1 | 2-1/8 | 1-5/8 | 1190 (540) | | | | 510 | 4 | 2 | 1-5/8 | 1-1/8 | 1190 (540) | | | | 616 * | 6 | 1 | (2) 1-5/8 | (2) 1-1/8 | 1380 (626) | | | | 616 | 6 | 2 | 1-5/8 | 1-1/8 | 1380 (626) | | | | 830 | 8 | 2 | 1-3/8 | 1-1/8 | 1750 (794) | | | | 1010 | 8 | 2 | 2-1/8 | 1-5/8 | 2640 (1197) | | | | Liebert Quie | et-Line [™] Mo | odels | | | | | | | 063 | 1 | 1 | 1-1/8 | 5/8 | 315 (143) | | | | 119 | 2 | 1 | 1-1/8 | 7/8 | 425 (193) | | | | 119 | 2 | 2 | 7/8 | 5/8 | 425 (193) | | | | 127 | 2 | 1 | 1-1/8 | 7/8 | 495 (225) | | | | 127 | 2 | 2 | 1-1/8 | 7/8 | 495 (225) | | | | 143 | 2 | 1 | 1-1/8 | 7/8 | 515 (234) | | | | 143 | 2 | 2 | 1-1/8 | 7/8 | 515 (234) | | | | 214 | 3 | 1 | 1-5/8 | 1-1/8 | 840 (381) | | | | 214 | 3 | 2 | 1-1/8 | 7/8 | 840 (381) | | | | 286 | 4 | 1 | 2-1/8 | 1-1/8 | 1105 (501) | | | | 286 | 4 | 2 | 1-1/8 | 7/8 | 1105 (501) | | | | 409 | 6 | 2 | 1-5/8 | 1-1/8 | 1380 (626) | | | | 572 | 8 | 2 | 2-1/8 | 1-1/8 | 2430 (1102) | | | | R-410A Mod | lels | | | | | | | | 28K | 1 | 1 | 1-1/8 | 7/8 | 325 (147) | | | | 60K | 2 | 1 | 1-1/8 | 7/8 | 475 (215) | | | | 90K | 3 | 1 | 1-1/8 | 7/8 | 675 (306) | | | Interconnection piping (field-supplied and installed) required. Configure piping for parallel refrigerant flow between condenser sections. Liebert Lee-Temp[™] receiver weights and piping connections Table 5 | | | | | Liebert Lee-Temp Connections, ID Sweat | | | | | | | |----------------------|---------------------------|-------------------------------|------------------------------------|--|--|-----------------------------------|--|--|--|--| | Condenser
Model # | Receiver
Part # | Receivers
per
Condenser | Weight per
Receiver
Ib. (kg) | Hot
Gas Tee | Liquid Line
to Head
Pressure Valve | Rotalock Valve
Receiver Outlet | | | | | | Standard Mo | dels | | | • | | | | | | | | DCSL083 | 1C19982P1 | | 100 (45) | 1-1/8 | 7/8 | 5/8 | | | | | | DCSL104 | 1C19982P1 | | 100 (45) | 1-1/8 | 7/8 | 5/8 | | | | | | DCSL165 | W-0050 | | 125 (57) | 1-3/8 | 1-1/8 | 7/8 | | | | | | DCSL205 | W-0050 | | 125 (57) | 1-3/8 | 1-1/8 | 7/8 | | | | | | DCSL251 | W-0050 | 1 | 125 (57) | 1-3/8 | 1-1/8 | 7/8 | | | | | | DCSL308 | W-0060 | | 145 (66) | 1-3/8 | 1-1/8 | 7/8 | | | | | | DCSL415 | 185011P1 | | 260 (118) | 1-3/8 | 1-1/8 | 7/8 | | | | | | DCSL616 | W-0410 ¹ | | 200 (91) | 1-3/8 | 1-1/8 | 7/8 | | | | | | DCSL616 | 179701P1 ² | | 424 (192) | 1-3/8 | 1-1/8 | 1-1/8 | | | | | | DCDL104 | 1C19982P1 | | 100 (45) | 1-1/8 | 7/8 | 5/8 | | | | | | DCDL165 | 1C19982P1 | | 100 (45) | 1-1/8 | 7/8 | 5/8 | | | | | | DCDL205 | W-0050 | | 125 (57) | 1-3/8 | 1-1/8 | 7/8 | | | | | | DCDL251 | 1C19982P1 | | 100 (45) | 1-1/8 | 7/8 | 5/8 | | | | | | DCDL308 | W-0050 | 2 | 125 (57) | 1-3/8 | 1-1/8 | 7/8 | | | | | | DCDL415 | W-0060 | | 145 (66) | 1-3/8 | 1-1/8 | 7/8 | | | | | | DCDL510 | W-0410 | | 200 (91) | 1-3/8 | 1-1/8 | 7/8 | | | | | | DCDL616 | W-0060 | | 145 (66) | 1-3/8 | 1-1/8 | 7/8 | | | | | | DCDL830 | 185011P1 | | 260 (118) | 1-3/8 | 1-1/8 | 7/8 | | | | | | Liebert Quiet | -Line [™] Models | | | <u>'</u> | | | | | | | | DCSL063 | 1C19982P1 | | 100 (45) | 1-3/8 | 1-1/8 | 7/8 | | | | | | DCST119 | W-0050 | | 125 (57) | 1-3/8 | 1-1/8 | 7/8 | | | | | | DCSL127 | W-0050 | 1 | 125 (57) | 1-3/8 | 1-1/8 | 7/8 | | | | | | DCSL143 | W-0060 | 1 | 145 (66) | 1-3/8 | 1-1/8 | 7/8 | | | | | | DCST214 | W-0410 | | 200 (91) | 1-3/8 | 1-1/8 | 7/8 | | | | | | DCST286 | W-0410 | | 200 (91) | 1-3/8 | 1-1/8 | 7/8 | | | | | | DCDL119 | 1C19982P1 | | 100 (45) | 1-3/8 | 1-1/8 | 7/8 | | | | | | DCDL127 | 1C19982P1 | | 100 (45) | 1-3/8 | 1-1/8 | 7/8 | | | | | | DCDL143 | W-0050 | | 125 (57) | 1-3/8 | 1-1/8 | 7/8 | | | | | | DCDT214 | W-0050 | 2 | 125 (57) | 1-3/8 | 1-1/8 | 7/8 | | | | | | DCDL286 | W-0060 | | 145 (66) | 1-3/8 | 1-1/8 | 7/8 | | | | | | DCDT409 | W-0410 | | 200 (91) | 1-3/8 | 1-1/8 | 7/8 | | | | | | DCDT572 | W-0410 | | 200 (91) | 1-3/8 | 1-1/8 | 7/8 | | | | | | R-410A Mode | els | | | • | | | | | | | | DCSL28K | 195315P1 | | 125 (57) | 7/8 | 5/8 | 7/8 | | | | | | DCSL60K | 195316P1 | 1 | 145 (66) | 7/8 | 5/8 | 7/8 | | | | | | DCSL90K | 196702P1 | | 200 (91) | 7/8 | 5/8 | 7/8 | | | | | Matchup for 35 to 105°F (2 to 41°C) design temperature range. Matchup for -30 to 105°F (-34 to 41°C) design temperature range. ### 6.0 ELECTRICAL DATA Table 6 60Hz electrical condenser data | Model | # | 083 | , 104, | 28K | 165 | , 205, | 60K | 251 | , 308, | 90K | 4 | 15, 51 | 0 | | 616 | | 830, 1010 | | | | |------------------|------|------------------|---|-----|-----|--------|-----|------|--------|-----|------|--------|-----|------|------|-----|-----------|------|-----|--| | # of Fan | ıs | | 1 | | | 2 | | | 3 | | | 4 | 6 | | | | | 8 | | | | Input
Voltage | ph | FLA | WSA | OPD | FLA | WSA | OPD | FLA | WSA | OPD | FLA | WSA | OPD | FLA | WSA | OPD | FLA | WSA | OPD | | | Fan Spee | d C | ontrol | lled | | | | | | | | | | | | | | | | | | | 208/230 | | 4.8 | 6.0 | 15 | _ | _ | _ | _ | _ | _ | _ | _ | _ | _ | _ | _ | _ | _ | _ | | | 460 | 1 | 2.5 | 3.1 | 15 | _ | | | _ | 1 | _ | _ | _ | _ | _ | | _ | _ | _ | _ | | | 575 | | 1.9 | 2.4 | 15 | _ | | | _ | 1 | _ | _ | _ | _ | _ | | _ | _ | _ | _ | | | 208/230 | | _ | _ | _ | 8.3 | 9.5 | 15 | 11.8 | 13.0 | 15 | 15.3 | 16.5 | 20 | 23.6 | 24.8 | 30 | 30.6 | 31.8 | 40 | | | 460 | 3 | _ | _ | _ | 4.2 | 4.8 | 15 | 5.9 | 6.5 | 15 | 7.6 | 8.2 | 15 | 11.8 | 12.4 | 15 | 15.2 | 15.8 | 20 | | | 575 | | _ | _ | _ | 3.3 | 3.8 | 15 | 4.7 | 5.2 | 15 | 6.1 | 6.6 | 15 | 9.4 | 9.9 | 15 | 12.2 | 12.7 | 15 | | | VFD Cont | roll | ed | 208/230 | 3 | 3.7 | 4.6 | 15 | 7.2 | 8.1 | 15 | 10.7 | 11.6 | 15 | 14.2 | 15.1 | 20 | N/A | N/A | N/A | N/A | N/A | N/A | | | 460 | | 1.8 | 2.3 | 15 | 3.5 | 4.0 | 15 | 5.2 | 5.7 | 15 | 6.9 | 7.4 | 15 | N/A | N/A | N/A | N/A | N/A | N/A | | | Liebert Le | e-T | emp [™] | emp [™] Controlled/Fan-Cycling | | | | | | | | | | | | | | | | | | | 208/230 | | 3.5 | 4.4 | 15 | 7.0 | 7.9 | 15 | 10.5 | 11.4 | 15 | 14.0 | 14.9 | 20 | 21.0 | 21.9 | 25 | 28.0 | 28.9 | 35 | | | 460 | 3 | 1.7 | 2.1 | 15 | 3.4 | 3.8 | 15 | 5.1 | 5.5 | 15 | 6.8 | 7.2 | 15 | 10.2 | 10.6 | 15 | 13.6 | 14.0 | 20 | | | 575 | | 1.4 | 1.8 | 15 | 2.8 | 3.2 | 15 | 4.2 | 4.6 | 15 | 5.6 | 6.0 | 15 | 8.4 | 8.8 | 15 | 11.2 | 11.6 | 15 | | FLA = Full Load Amps; WSA = Wire Size Amps; OPD = Maximum Overcurrent Protection Device Table 7 60Hz condenser electrical data, Liebert Quiet-Line™ | Model | # | | 063 | | 119, 127, 143 | | | | 214 | | | 286 | | | 409 | | 572 | | | |------------------|----|-----|-----|-----|---------------|-----|-----|-----|-----|-----|-----|-----|-----|------|------|-----|------|------|-----| | # of Far | าร | | 1 | | 2 | | | 3 | | | 4 | | | 6 | | | 8 | | | | Input
Voltage | ph | FLA | WSA | OPD | FLA | WSA | OPD | FLA | WSA | OPD | FLA | WSA | OPD | FLA | WSA | OPD | FLA | WSA | OPD | | 208/230 | | 1.8 | 2.3 | 15 | 3.6 | 4.1 | 15 | 5.4 | 5.9 | 15 | 7.2 | 7.7 | 15 | 10.8 | 11.3 | 15 | 14.4 | 14.9 | 20 | | 460 | 3 | 0.9 | 1.1 | 15 | 1.8 | 2.0 | 15 | 2.7 | 2.9 | 15 | 3.6 | 3.8 | 15 | 5.4 | 5.6 | 15 | 7.2 | 7.4 | 15 | | 575 | | 0.7 | 0.9 | 15 | 1.4 | 1.6 | 15 | 2.1 | 2.3 | 15 | 2.8 | 3.0 | 15 | 4.2 | 4.4 | 15 | 5.6 | 5.8 | 15 | FLA = Full Load Amps; WSA = Wire Size Amps; OPD = Maximum Overcurrent Protection Device Table 8 50Hz condenser full load amp values | Conden
Control | | Fan S
Conti | | VI
Conti | -D
rolled | | ee Temp
Fan-Cycling | Liebert Quiet-Line
(Liebert Lee-Temp
Controlled/Fan-Cycling) | | | | |-------------------|------|--------------------------|-----------|-------------|----------------|-----------|------------------------|--|--------------------------|-----------|--| | | # of | Input
Voltage - Phase | | | out
- Phase | | out
- Phase | Model | Input
Voltage - Phase | | | | Model# | Fans | 200/220-1 | 380/415-3 | 200/230-3 | 380/415-3 | 200/230-3 | 380/415-3 | # | 200/230-3 | 380/415-3 | | | 083, 104 | 1 | 4.0 | - | 3.7 | 1.8 | 3.5 | 1.7 | 063 | 1.8 | 0.9 | | | 165, 205 | 2 | _ | 3.7 | 7.2 |
3.5 | 7.0 | 3.4 | 119,
127,
143 | 3.6 | 1.8 | | | 251, 308 | 3 | _ | 5.4 | 10.7 | 5.2 | 10.5 | 5.1 | 214 | 5.4 | 2.7 | | | 415, 510 | 4 | _ | 7.1 | 14.2 | 6.9 | 14.0 | 6.8 | 286 | 7.2 | 3.6 | | | 616 | 6 | _ | 10.8 | _ | _ | 21.0 | 10.2 | 409 | 10.8 | 5.4 | | | 830, 1010 | 8 | _ | 14.2 | _ | _ | 28.0 | 13.6 | 572 | 14.4 | 7.2 | | Table 9 Liebert Lee-Temp[™] receiver electrical data, 50Hz and 60Hz | Rated Voltage - Single Phase | | 120 | | 200/208/230 | | | | |--|-----|-----|-----|-------------|-----|-----|--| | Watts/Receiver | 150 | 300 | 450 | 150 | 300 | 450 | | | Full Load Amps | 1.4 | 2.8 | 4.2 | 0.7 | 1.4 | 2.1 | | | Wire Size Amps | 1.8 | 3.5 | 5.3 | 0.9 | 1.8 | 2.7 | | | Maximum Overcurrent
Protection Device, Amps | 15 | 15 | 15 | 15 | 15 | 15 | | The Liebert Lee-Temp receiver requires a separate power feed for heaters. The condenser is not designed to supply power to the receiver. ### 6.1 Electrical Connections Figure 7 Electrical field connections for Fan Speed Control Condensers Figure 8 Electrical field connections for VFD control condensers Liebert Lee-Temp Receiver Tank (1 per circuit). NOTE: Standard heater pads 0 are 150 Watts each. (Optional 300 Watts heater pads are available.) Standard heater pad voltage is 230V. (120V heater Û pad voltage is optional.) Electric connection box with cover Electrical Service Connection. Electric service Pigtails in electric handy box connection are factory-wired to Lee-Temp and fuse block. heater pads for field connection of seperate continuous electric Factory-wired to 24V source, wiring not by Liebert. Class 2 control circuit Heat Rejection_ Connection 70, 71 Field-supplied Class 2 wiring to interlock Electric Service connection condenser 24V controls terminals when factory to Liebert indoor unit (70, 71). disconnect is NOT supplied. Refer to the condenser and Electric Service connection indoor unit electrical terminals when factory schematics for termination. disconnect is supplied. 7/8 in (22.2mm) diameter hole provided in bottom of electric box. Factory-wired Factory-installed disconnect to components switch (optional). on electric panel. Earth ground bar (optional on 50Hz only). Electric Service Entrance. Connection terminals with factory A 7/8 in. (22.2mm) diameter hole groubd from each high voltage in a 1 1/18 in. (28.6mm) knockout component for field supplied Earth ground provided in bottom of electric box. earth grounding wire. connection (60Hz) Connection terminal Earth ground connection (60Hz) for field-supplied earth DPN000683 Connection terminal for field Electric Service grounding wire not by Emerson. Rev. 1 supplied earth grounding wire when factory disconnect when factory disconnect is NOT Figure 9 Electrical field connections for Liebert Lee-Temp[™] control condensers Refer to specification sheet for full load amp and wire size amp ratings. is supplied. supplied. ### 7.0 REFRIGERANT PIPING AND CHARGE PLANNING ### 7.1 Refrigerant Piping Configurations Figure 10 Single-circuit piping, VFD and Fan Speed Control, 1-4 fan condensers Note: This view is shown with header cover removed Entering Hot Gas Line Leaving Liquid Line Traps to extend above base of coil **Entering Hot Gas Line** by a minimum of 7 1/2"(190mm) Leaving Liquid Line Optional fusible plug service kit to be brazed into the liquid line(s) **Inverted Traps** in either the vertical or horizontal (field supplied) position (where required.) Detail A-A (Vertical position is preferred, 1 horizontal position optional.) One fusible plug kit will need to be Metal installed in each circuit of Clamp two circuit systems Isolator Vertical See Detail A-A Horizontal Fasten liquid and hot gas lines to leg using flat surface clamps with isolators (field-supplied.) DPN001065 Supporting field piping separately to Rev. 2 avoid coil damage and loss of charge. Figure 11 Dual-circuit piping, VFD and Fan Speed Control, 1-4 fan condensers Rev. 3 Detail A-A Access Valve (Hot Gas) on Condensers (Typ. 2) **Entering Hot Gas Line** (field-supplied) Leaving Liquid Line Traps to extend above (field-supplied) coil base by a minimum **Entering Hot Gas Line** of 7-1/2" (190mm) (field-supplied) Leaving Liquid Line **Inverted Traps** (field-supplied) (field-supplied) 1 Optional fusible plug service kit Vertical to be brazed into the liquid line(s) in either the vertical or horizontal position See Detail A-A (where required). (Vertical position is preferred; horizontal position is optional.) One fusible plug kit must be installed Horizontal in each circuit of two-circuit Fasten liquid and hot gas lines systems. to leg using flat surface clamps DO with isolators (field-supplied). Support field piping separately to avoid coil damage and loss Metal of charge. Clamp Isolator DPN000668 Figure 12 Dual-circuit piping, Fan Speed Control, 6- and 8-fan condensers Note: This view is shown with header cover removed Discharge Line Discharge Line from from unit Liquid Return Line to unit (field supplied) unit (field-supplied) (field-supplied) Inverted Trap (field-supplied) Position elbow to direct Position elbow to direct to extend a minimum of 7-1/2" relief valve downward relief valve downward (190.dmm) above coil base Liquid Return Line to unit (field supplied) Fasten liquid and hot gas lines to leg using flat surface clamps with isolators (field-supplied). Support field-piping Hot Gas Line (field-supplied) separately to avoid coil damage and loss of charge. See Detail A-A. Liquid Line (field-supplied) Note: The following materials are supplied by Emerson for each circuit (shipped loose with condenser) for field installation: Detail A-A Insulated Liebert Lee-Temp Storage Tank with two sight glasses, Head Pressure Control Valve, Check Valve, Rotalock Valve, and Metal Pressure Relief Valve. All other piping to be supplied and Clamp installed by others. DPN000667 Isolator Rev. 3 Figure 13 Single-circuit piping, Liebert Lee-Temp[™] and Liebert Quiet-Line[™] 1-4 fan condensers Figure 14 Dual-circuit piping, Liebert Lee-Temp[™] and Liebert Quiet-Line [™] 1-4 fan condensers Figure 15 Dual-circuit piping, Liebert Lee-Temp and Liebert Quiet-Line 6- and 8-fan condensers Figure 16 General arrangement—Air-cooled models with Liebert Lee-Temp[™] control ### 7.2 Refrigerant Charge Planning Values Planning for the refrigerant requirements of the completed system is the addition of the charges from Indoor Unit, Condenser (including Liebert Lee-Temp™ receiver, if used) and the interconnecting piping. **Tables 10**, **12**, **11** and **13** andprovide the approximate charge required for the condensers and the interconnecting piping. Consult indoor unit manuals for indoor unit charge requirements. These values can be used for obtaining adequate refrigerant for the system, but should not be used for final charging. Consult indoor unit manual for charging procedures. Table 10 R-22 and R-407C refrigerant required, approximate | | Approximate R-22 Refrigerant Needed | | | Approximate R-407C Refrigerant Needed | | | | | |---------------------------------|-------------------------------------|------------------------------------|---------------|---------------------------------------|---------------------------|------------------------------------|---|------------------------------------| | | | e Circuit
(kg) | | Circuit
(kg/circuit) | Single Circuit
Ib (kg) | | Dual Circuit
lb/circuit (kg/circuit) | | | Standard
Condenser
Models | FSC or
VFD | Lee-Temp
(includes
receiver) | FSC or
VFD | Lee-Temp
(includes
receiver) | FSC or
VFD | Lee-Temp
(includes
receiver) | FSC or
VFD | Lee-Temp
(includes
receiver) | | 083 | 5 (2.3) | 27 (12.3) | 3 (1.4) | NA | 5 (2.3) | 26 (11.8) | 3 (1.4) | NA | | 104 | 8 (3.6) | 39 (17.7) | 7 (3.2) | 21 (9.5) | 8 (3.6) | 37 (16.8) | 7 (3.2) | 20 (9.0) | | 165 | 15 (6.8) | 53 (24.0) | 5 (2.3) | 27 (12.3) | 15 (6.8) | 50 (22.7) | 5 (2.3) | 26 (11.8) | | 205 | 20 (9.1) | 76 (34.5) | 7 (3.2) | 56 (25.3) | 19 (8.6) | 72 (32.7) | 7 (3.2) | 54 (24.4) | | 251 | 19 (8.6) | 75 (34.0) | 10 (4.6) | 38 (17.2) | 18 (8.2) | 71 (32.2) | 10 (4.6) | 36 (16.3) | | 308 | 29 (13.2) | 113 (51.3) | 11 (5.0) | 58 (26.3) | 28 (12.7) | 107 (48.5) | 11 (5.0) | 55 (24.9) | | 415 | 54 (24.5) | 210 (95.0) | 25 (11.3) | 107 (48.4) | 51 (23.1) | 200 (90.8) | 24 (10.9) | 102 (46.2) | | 510 | 72 (32.7) | N/A | 30 (13.6) | 149 (67.6) | 68 (30.8) | N/A | 29 (13.2) | 142 (64.4) | | 616 | N/A | N/A | 27 (12.3) | 113 (51.3) | N/A | See
Table 11 | 26 (11.8) | 108 (49.0) | | 830 | N/A | N/A | 53 (24) | 210 (95.1) | N/A | N/A | 51 (23.1) | 200 (90.8) | | 1010 | N/A | N/A | 60 (27.2) | 154 (69.9) | N/A | N/A | 57 (25.9) | 147 (66.7) | | Liebert Quiet | t-Line [™] Co | ndenser Mod | els | | • | | | | | 063 | N/A | 39 (17.7) | N/A | NA | N/A | 37 (16.8) | N/A | NA | | 119 | N/A | 50 (22.7) | N/A | 27 (12.3) | N/A | 48 (21.8) | N/A | 26 (11.8) | | 127 | N/A | 76 (34.5) | N/A | 38 (17.2) | N/A | 72 (32.6) | N/A | 36 (16.3) | | 143 | N/A | 126 (57.2) | N/A | 64 (29.0) | N/A | 120 (54.5) | N/A | 61 (27.7) | | 214 | N/A | 161 (73.0) | N/A | 81 (36.7) | N/A | 153 (69.4) | N/A | 77 (34.9) | | 286 | N/A | 196 (88.9) | N/A | 125 (56.7) | N/A | 186 (84.4) | N/A | 119 (54.0) | | 409 | N/A | N/A | N/A | 152 (68.9) | N/A | N/A | N/A | 148 (67.2) | | 572 | N/A | N/A | N/A | 196 (88.9) | N/A | N/A | N/A | 186 (84.4) | Table 11 R-407C refrigerant required for DCSL616 condensers for Liebert XDC[™], approximate | Model # | Liebert Lee-Temp
Receiver | Receiver Tank
Length, in. (mm) | Refrigerant Per Circuit
(inc. receiver),
Ib. (kg) | |---------|------------------------------|-----------------------------------|---| | DCSL616 | W-0410 ¹ | 48 (1219) | 164 (75) | | DCGL010 | 179701P1 ² | 96 (2438) | 254 (115.2) | ^{1.} Matchup for $\overline{35}$ to $105^{\circ}F$ (2 to $41^{\circ}C$
) design temperature range. ^{2.} Matchup for -30 to $105^{\circ}F$ (-34 to $41^{\circ}C$) design temperature range. Table 12 R-410A refrigerant required, approximate | Single-Circuit
Model | VFD, lb (kg) | Liebert Lee-Temp [™]
(inc. receiver), lb (kg) | |-------------------------|--------------|---| | 28K | 7 (3.2) | 41 (18.6) | | 60K | 16 (7.3) | 75 (34.0) | | 90K | 25 (11.3) | 109 (49.4) | Table 13 Interconnecting piping refrigerant charge | Line Size, | R-22, lb/100 ft. (kg/30m) | | R-407C, lb/100 ft. (kg/30m) | | R-410A, lb/100 ft. (kg/30m) | | |------------|---------------------------|--------------|-----------------------------|--------------|-----------------------------|--------------| | O.D., in. | Liquid Line | Hot Gas Line | Liquid Line | Hot Gas Line | Liquid Line | Hot Gas Line | | 3/8 | 3.8 (1.7) | _ | 3.7 (1.7) | _ | _ | _ | | 1/2 | 7.3 (3.3) | _ | 6.9 (3.1) | _ | 5.0 (2.1) | _ | | 5/8 | 11.7 (5.3) | 2.1 (1.0) | 11.0 (5.0 | 2.2 (1.0) | 10.0 (4.2) | 1.1 (0.51) | | 3/4 | 16.6 (7.5) | 3.0 (1.4) | 15.7 (7.1) | 3.1 (1.3) | 13.0 (5.7) | 1.5 (0.67) | | 7/8 | 24.4 (11.1) | 4.4 (2.0) | 23.0 (10.4) | 4.5 (1.9) | _ | 2.3 (1.0) | | 1-1/8 | 41.4 (18.9) | 7.8 (3.5) | 39.3 (17.8) | 7.8 (3.5) | _ | 3.9 (1.8) | | 1-3/8 | 63.3 (28.7) | 11.8 (5.4) | 59.8 (27.1 | 11.8 (5.4) | _ | _ | | 1-5/8 | _ | 16.7 (7.6) | _ | 16.7 (7.6) | _ | _ | ### GUIDE SPECIFICATIONS ### Air-Cooled Liebert Condensers with Direct-Drive Propeller Fan ### 1.0 GENERAL ### 1.1 Summary These specifications describe requirements for a Liebert air-cooled condenser for a Liebert Precision Cooling system. The condenser shall be designed to reject waste heat to outdoor air and to control refrigerant head pressure as outdoor ambient conditions change. The manufacturer shall design and furnish all equipment in the quantities and configurations shown on the project drawings. Standard 60Hz units are CSA certified to the harmonized U. S. and Canadian product safety standard CSA C22.2 No 236/UL 1995 for "Heating and Cooling Equipment" and are marked with the CSA c-us logo. | The condenser mode | l number shall be | 9: | |--------------------|-------------------|----| | | | | ### 1.2 Design Requirements | The condenser shall be a factory-assembled unit, complete with integral electrical panel, designed for outdoor installation. (The condenser shall be a draw-through design.) | |---| | The condenser shall have a total heat rejection capacity of kW (kBtuh) rated at an outdoor ambient of °F (°C) and a midpoint condensing temperature of °F (°C) and a refrigerant flow to produce a subcooling of 5 °F (2.8°C) | | The unit is to be supplied for operation using a volt phase,Hz power supply. | #### 1.3 Submittals Submittals shall be provided with the proposal and shall include: Dimensional, Electrical and Capacity data; Piping and Electrical Connection Drawings. ### 1.4 Quality Assurance The specified system shall be factory-tested before shipment. Testing shall include, but shall not be limited to: Quality Control Checks, "Hi-Pot" Test (two times rated voltage plus 1000V, per NRTL agency requirements), and Metering Calibration Tests. The system shall be designed and manufactured according to world-class quality standards. The manufacturer shall be ISO 9001 certified. ### 2.0 PRODUCT ### 2.1 Standard Features—All Condensers Condenser shall consist of condenser coil(s), housing, propeller fan(s) direct-driven by individual fan motor(s), electrical controls and mounting legs. The Liebert air-cooled condenser shall provide positive refrigerant head pressure control to the Precision Cooling indoor unit by adjusting heat rejection capacity. Various methods shall be available to match indoor unit type, minimum outdoor design ambient and maximum sound requirements. #### 2.1.1 Condenser Coil Liebert-manufactured coil shall be constructed of copper tubes in a staggered tube pattern. Tubes are expanded into continuous, corrugated aluminum fins. The fins have full-depth fin collars completely covering the copper tubes, which are connected to heavy wall Type "L" headers. Inlet coil connector tubes pass through relieved holes in the tube sheet for maximum resistance to piping strain and vibration. Coil shall be [(single circuit) (dual circuit)]. The hot-gas and liquid lines shall be spun shut and shall include a factory-installed Schrader valve. Coils shall be factory leak-tested at a minimum of 300 psig (2068kPag), dehydrated, then filled and sealed with a low pressure inert gas holding charge for shipment. Field relief of the Schrader valve shall indicate a leak-free system. #### 2.1.2 Housing The condenser housing shall be constructed of bright aluminum sheet and divided into individual fan sections by full-width baffles. Structural support members, including coil support frame, motor and drive support, are galvanized steel for strength and corrosion resistance. Aluminum legs shall be provided to mount unit for vertical air discharge and have rigging holes for hoisting the unit into position. An electrical panel shall be inside an integral NEMA 3R weatherproof section of the housing. ### 2.1.3 Propeller Fan Propeller fan shall have aluminum blades secured to corrosion protected steel hub. Fans shall be secured to the fan motor shaft by means of the keyed hub and dual setscrews. Fan diameter shall be 26" (660mm) or less. Fans shall be factory-balanced and run before shipment. Fan guards shall be heavy gauge, close-meshed steel wire with corrosion resistant PVC finish that shall be rated to pass a 675-hour salt spray test. #### 2.1.4 Fan Motor Fan motor shall be continuous air-over design and shall be equipped with rain shield and permanently sealed bearing. Motors shall be rigidly mounted on die-formed galvanized steel supports. #### 2.1.5 Electrical Controls Electrical controls, overload protection devices and service connection terminals shall be provided and factory wired inside the integral electrical panel section of the housing. A locking disconnect switch shall be factory-mounted and wired to the electrical panel and controlled via an externally mounted locking door handle. An indoor unit interlock circuit shall enable condenser operation whenever indoor unit compressors are active. Only supply wiring and indoor unit interlock wiring are required at condenser installation. ### 2.2 Specific Features by Condenser Type ### 2.2.1 Variable Frequency Drive (VFD) Condenser (1-4 Fan) The VFD condenser shall have a variable frequency drive controlling one inverter duty, variable speed motor and On/Off fan motor(s) (for multiple fan models only) to vary the airflow across the coil. The VFD shall use one or more pressure transducers to sense refrigerant pressure to adjust fan speed to a positive head pressure control range. The inverter duty motor shall have permanently lubricated ceramic ball bearings. The Liebert variable frequency drive control system shall provide overload protection for the variable speed motor. On/Off fan motor(s) shall have individual internal overload protection and shall be controlled by ambient air thermostat(s) increasing/decreasing condenser capacity in stepped increments. Motors shall have a TEAO enclosure and a full speed of 1140RPM @ 60Hz (950RPM @ 50Hz). An internal Surge Protective Device (SPD) shall protect the VFD from power surges. Alarm contacts for the SPD and VFD shall be provided for monitoring of system components. The VFD Control system shall provide positive startup and operation in ambient temperature as low as -20°F (-28.9°C). The air-cooled condenser shall have a _____ volt, ____ ph ____ Hz power supply. #### 2.2.2 Fan Speed Control (FSC) Condenser (1 Fan) The FSC condenser shall have a fan speed controller sensing refrigerant pressure and varying the speed of a FSC duty motor. Motor shall be single-phase and include built-in overload protection. Motor shall have an ODP enclosure and have a full speed of 1100RPM @ 60Hz (920RPM @ 50Hz). The fan speed control system shall provide positive startup and operation in ambient temperature as low as -20°F (-28.9°C). The air-cooled condenser shall have a _____ volt, 1 ph, ____ Hz power supply. ### 2.2.3 Fan Speed Control (FSC) Condenser (2, 3 or 4 Fans) The FSC condenser shall have a fan speed controller sensing refrigerant pressure and varying the speed of an FSC duty motor. Additional fan motors shall be fixed speed, cycled On/Off by ambient air thermostats to further vary the airflow across the coil. The FSC motor shall be single-phase and include built-in overload protection. FSC motor shall have an ODP enclosure and a full speed of 1100RPM @ 60Hz (920RPM @ 50Hz). The fixed speed motors shall be three-phase and have individual internal overload protection. Fixed speed motors shall have a TEAO enclosure and a full speed of 1140RPM @ 60Hz (950RPM @ 50Hz). The Lee-Temp control system shall provide positive startup and operation in ambient temperature as low as -20°F (-28.9°C). The air-cooled condenser shall have a volt, 3 ph, Hz power supply. ### 2.2.4 Fan Speed Control (FSC) Condenser (6 & 8 Fans) The FSC condenser shall have two fan speed controllers, each sensing the refrigerant pressure of its associated refrigerant circuit and independently varying the speed of the FSC duty motor. Additional motors shall be fixed speed, cycled On/Off by ambient air thermostats to further vary the airflow across the coil. The FSC motors shall be single-phase and include built-in overload protection. FSC motors shall have an ODP enclosure and a full speed of 1100RPM @ 60Hz (920RPM @ 50Hz). The fixed speed motors shall be three-phase and have individual internal overload protection. Fixed speed motors shall have a TEAO
enclosure and a full speed of 1140RPM @ 60Hz (950RPM @ 50Hz). The fan speed control system shall provide positive startup and operation in ambient temperature as low as -20°F (-28.9°C). The air-cooled condenser shall have a _____ volt, 3 ph, ____ Hz power supply. ### 2.2.5 Liebert Lee-Temp[™] Condensers (All Fan Quantities) Liebert Lee-Temp condensers shall consist of fixed speed fan motor(s), controlled by internal contactor(s). Fans shall run full speed whenever compressors are running. The fixed speed motors shall be three-phase and provide individual internal overload protection. Fixed speed motors shall have a TEAO enclosure and a full speed of 1140RPM @ 60Hz (950RPM @ 50Hz). Each refrigerant circuit shall have an insulated, heated receiver tank with sight glasses, pressure relief valve, rotalock valve for refrigerant charge isolation and piping assembly with head pressure operated 3-way valve and check valve. Components shall be field-assembled to the condenser. The 3-way valve shall sense refrigerant head pressure and adjust the flooding charge in the condenser coil to adjust the condenser heat rejection capacity. The Liebert Lee-Temp heater shall be [(150W) (300W)], include an integral thermostat to maintain refrigerant temperature at a minimum of 85°F (29°C) and requires a separate power supply of [(208/230-1-60) (120-1-60 volt) (200/230-1-50) (110-1-50)]. This system shall allow system startup and positive head pressure control with ambient temperatures as low as -30°F (-34.4°C). ### 2.2.6 Liebert Quiet-Line[™] Condensers (All Fan Quantities) Liebert Quiet-Line condensers shall consist of fixed speed fan motor(s), controlled by internal contactor(s). One fan per refrigerant circuit shall run at full speed with the compressor(s). Additional fan motors may be full speed or cycled based on ambient temperatures. Motors shall have a TEAO enclosure, provide individual overload protection and have a full speed of 570RPM @ 60Hz (475RPM @ 50Hz). Each refrigerant circuit shall have an insulated, heated receiver tank with sight glasses, pressure relief valve, rotalock valve for refrigerant charge isolation and piping assembly with head pressure operated 3-way valve and check valve. Components shall be field assembled to the condenser. The 3-way valve shall sense refrigerant head pressure and adjust the flooding charge in the condenser coil to adjust the condenser heat rejection capacity. The Liebert Lee-Temp heater shall be [(150W) (300W)], include an integral thermostat to maintain refrigerant temperature at a minimum of 85°F (29°C) and requires a separate power supply of [(208/230-1-60) (120-1-60 volt) (200/230-1-50) (110-1-50)]. This system shall allow system startup and positive head pressure control with ambient temperatures as low as -30°F (-34.4°C). ### 3.0 EXECUTION ### 3.1 Installation of Air Conditioning Unit #### 3.1.1 General Install air conditioning unit in accordance with manufacturer's installation instructions. Install unit plumb and level, firmly anchored in location indicated and maintain manufacturer's recommended clearances. ### 3.1.2 Electrical Wiring Install and connect electrical devices furnished by manufacturer but not specified to be factory-mounted. Furnish copy of manufacturer's electrical connection diagram submittal to electrical contractor. Install and wire per local and national codes. ### 3.1.3 Piping Connections Install and connect devices furnished by manufacturer but not specified to be factory-mounted. Furnish copy of manufacturer's piping connection diagram submittal to piping contractor. ### 3.1.4 Field Quality Control Start cooling units in accordance with manufacturer's startup instructions. Test controls and demonstrate compliance with requirements. These specifications describe requirements for a computer room environmental control system. The system shall be designed to maintain temperature and humidity conditions in the rooms containing electronic equipment. The manufacturer shall design and furnish all equipment to be fully compatible with heat dissipation requirements. ## Ensuring The High Availability Of Mission-Critical Data And Applications. Emerson Network Power, a business of Emerson (NYSE:EMR), is the global leader in enabling Business-Critical Continuity™ from grid to chip for telecommunication networks, data centers. health care and industrial facilities. Emerson Network Power provides innovative solutions and expertise in areas including AC and DC power and precision cooling systems, embedded computing and power, integrated racks and enclosures, power switching and controls, infrastructure management, and connectivity. All solutions are supported globally by local Emerson Network Power service technicians. Liebert AC power, precision cooling and monitoring products and services from Emerson Network Power deliver Efficiency Without Compromise[™] by helping customers optimize their data center infrastructure to reduce costs and deliver high availability. Technical Support / Service Web Site www.liebert.com Monitorina liebert.monitoring@emerson.com 800-222-5877 Outside North America: +00800 1155 4499 Single-Phase UPS & Server Cabinets liebert.upstech@emerson.com 800-222-5877 Outside North America: +00800 1155 4499 **Three-Phase UPS & Power Systems** 800-543-2378 Outside North America: 614-841-6598 **Environmental Systems** 800-543-2778 Outside the United States: 614-888-0246 ### Locations **United States** 1050 Dearborn Drive P.O. Box 29186 Columbus, OH 43229 #### Europe Via Leonardo Da Vinci 8 Zona Industriale Tognana 35028 Piove Di Sacco (PD) Italy +39 049 9719 111 Fax: +39 049 5841 257 29/F, The Orient Square Building F. Ortigas Jr. Road, Ortigas Center Pasig City 1605 Philippines +63 2 687 6615 SL-10057_REV2_05-13 All names referred to are trademarks © 2009 Liebert Corporation ### **Emerson Network Power.** without notice. The global leader in enabling Business-Critical Continuity ® Liebert is a registered trademark of Liebert Corporation or registered trademarks of their respective owner Embedded Computing While every precaution has been taken to ensure the accuracy and completeness of this literature, Liebert Corporation assumes no responsibility and disclaims all liability for damages resulting from use of All rights reserved throughout the world. Specifications subject to change this information or for any errors or omissions. **Outside Plant** EmersonNetworkPower.com Racks & Integrated Cabinets Connectivity Embedded Power Infrastructure Management & Monitoring Power Switching & Controls Services